

2008-7715P

CMake For Trilinos Developers

Roscoe A. Bartlett

<http://www.cs.sandia.gov/~rabartl/>

Department of Optimization & Uncertainty Estimation

Esteban J. Guillen

Department of Information Engineering

Sandia National Laboratories

Trilinos User Group Meeting, October 23, 2008

Overview of CMake

- CMake = “Cross-platform Make”
- CMake:
 - Build system primarily for C/C++ code
 - Front-ends to configure a software package
 - Command-line, Scripts, CURSES, GUIs
 - Back-ends that build code
 - Unix Makefiles, MS Visual C++ Projects, Eclipse Projects, ...
 - Packaging and installing
 - Tar/gzip, Windows self-extracting installers, PackageMaker, RPM, ...
- Platforms and usage:
 - Platforms:
 - Unix/Linux, MAC OSX, MS Windows, AIX, IRIX, ...
 - Internal Sandia use:
 - VTK/Titan, ParaView, ThreatView, ...
 - External use:
 - KDE, MySQL, MiKTeX, (and many many more) ..

CMake is a full featured mature build system!

Current Status of Trilinos/CMake

- Our detailed evaluation of CMake for Trilinos is finished:
 - Roscoe A. Bartlett, Daniel Dunlavy, Guillen Esteban, and Tim Shead. *Trilinos CMake Evaluation*. SAND2008-xxxx, October 2008
 - <http://www.cs.sandia.gov/~rabartl/publications.html>
- We have a nearly complete CMake build system design in Trilinos Dev
- Current CMake enabled packages:
 - Teuchos, RTOp, Epetra, Triutils, EpetraExt, Thyra, RBGen
- Trilinos community close to making a decision to move to CMake?

Gains & (Initial) Looses Switching to CMake for Builds

- What we gain:

- Full dependency tracking of every kind possible on all platforms (i.e. header to object, object to library, library to executable, and build system files to all built files)
- Support for shared libraries on a variety of platforms
- Support for MS Windows (i.e. Visual Studio projects, Windows installers, etc.)
- Simplified build system and easier maintenance (extremely easy to add new packages and maintain existing packages)
- Improved mechanism for extending capabilities (as compared to M4 in autotools)
- Ability to affect the development of the build tools with good existing collaborations (i.e. with both Kitware and with organization 1420)
- Significant ``in house'' knowledge-base (i.e. visualization group in 1420).
- One hundred percent automated intra-package dependency tracking and handling (built into the prototype Trilinos/CMake build system)

- What we lose (at least initially):

- CMake requires that all users have 'cmake' installed on their machine when building from source and users will need to have at a very recent version of cmake. (However, cmake is very easy to build from source)
- Support for circular test/example and package libraries is not provided in the current prototype Trilinos/CMake build system

Gains & (Initial) Looses Switching to CTest/CDash for Testing

- What we gain:

- Test time-outs (this is a major maintenance issue for the current Perl-based test harness)
- Memory testing with Valgrind and purify that is backed up by Kitware and a larger development community
- Line coverage testing that is backed up by Kitware and a large development community
- Support for selecting and excluding subsets of tests based on regular expressions (but better support for keywords would be welcomed)
- Better integration with the build system (e.g. easier to support more advanced features like PBS batch systems and flexible testing control)
- Better tracking of specific tests (i.e. each and every test can have a unique name that is easy to find)

- What we lose (at least initially):

- Separate reporting of test results for different Trilinos packages on the web page and in emails sent out (however, such support could be layered on top of CTest and CDash)
- Support for selectively disabling package tests/examples and entire packages when a build fails (however, such support could be layered on top of CTest for driving the test harness)

Design Principles for Trilinos/CMake Build System: #1

- Make it exceedingly easy to define CMake files for new packages and to define libraries, tests, and examples in those packages.
- Create a design for building individual package CMake files that automatically results in uniformity of how things are done. This is needed to support a number of important features and support maintenance. Use standard macros to define every package's main features to facilitate this.
- Allow changes to logic and functionality that apply to all Trilinos packages without having to touch each individual Trilinos package's CMake files.
- Provide 100% automatic intra-package dependencies handling. This helps to avoid mistakes, avoid duplication, and robustifies a number of important features.
- Provide built-in automated support for as many critical software engineering practices as possible. This includes proper and complete pre-checkin testing when continuous integration is being performed.

Design Principles for Trilinos/CMake Build System: #2

- Avoid duplication of all kinds as much as possible. This is just a fundamental software maintenance issue.
- The build system should be able to reproduce 100% update-to-date output by simply typing make. We will endeavor to provide 100% correct dependency management in all situations (e.g. coping test input files to binary directory).
- Aggregate as much common functionality as possible to the top-level CMake files but allow individual CMake packages to refine the logic if they really need to.
- Where there is a tradeoff between extra complexity at the global framework level verses at the package level, we will always prefer greater complexity at the framework level where we can apply solid software engineering design principles to manage the complexity and spare package developers.
- Allow Trilinos packages that want/need to be built separately from Trilinos to do so but don't force this on all Trilinos packages.

Quickstart: Getting Help

(*) Getting CMake help

```
http://www.cmake.org
```

(*) Viewing available configure-time options with documentation

```
$ cd $BUILD_DIR  
$ rm CMakeCache.txt  
$ cmake -LAH $TRILINOS_BASE_DIR
```

(*) Viewing available configure-time options without documentation

```
$ cd $BUILD_DIR  
$ rm CMakeCache.txt  
$ cmake -LA $TRILINOS_BASE_DIR
```

See:

[Trilinos/cmake/TrilinosCMakeQuickstart.txt](#)

Quickstart: Configuring, Building, Testing, Installing

```
#!/bin/sh
EXTRA_ARGS=$@
cmake \
  -D CMAKE_CXX_FLAGS:STRING="-g -O0 -ansi -pedantic -Wall" \
  -D DART_TESTING_TIMEOUT:STRING=600 \
  -D Trilinos_ENABLE_NOX:BOOL=ON \
  -D Trilinos_ENABLE_ALL_OPTIONAL_PACKAGES:BOOL=ON \
  -D Trilinos_ENABLE_EXAMPLES:BOOL=ON \
  -D Trilinos_ENABLE_TESTS:BOOL=ON \
  ... \
  $EXTRA_ARGS \
  ../../../../Trilinos
```

```
$ ./do-configure -D VEROBSE_CONFIGURE:BOOL=ON
```

```
$ make -j4
```

```
$ ctest
```

```
$ make install
```

See example scripts:

[Trilinos/sampleScripts/*cmake](#)

Quickstart: Enabling Packages and Examples

(*) Configuring Trilinos to build all packages with all tests and examples:

```
$ ./do-configure \  
-D Trilinos_ENABLE_ALL_PACKAGES:BOOL=ON \  
-D Trilinos_ENABLE_TESTS:BOOL=ON \  
-D Trilinos_ENABLE_EXAMPLES:BOOL=ON
```

NOTE: Specific packages can be disabled with
Trilinos_ENABLE_PACKAGE:BOOL=OFF.

(*) Configuring a package(s) along with all of the packages it can use

```
$ ./do-configure \  
-D Trilinos_ENABLE_ALL_PACKAGES:BOOL=OFF \  
-D Trilinos_ENABLE_NOX:BOOL=ON \  
-D Trilinos_ENABLE_ALL_OPTIONAL_PACKAGES:BOOL=ON \  
-D Trilinos_ENABLE_TESTS:BOOL=ON \  
-D Trilinos_ENABLE_EXAMPLES:BOOL=ON
```

NOTE: This set of arguments allows a user to turn on NOX as well as all packages that NOX can use. However, tests and examples will only be turned on for NOX.

Running Tests with CTest: Serial Tests

```
$ ctest -R '(^Teuchos_|^Epetra_)' -W 70
```

Start processing tests

```
Test project /home/rabartl/PROJECTS/Trilinos.base/BUILDS/CMAKE/SERIAL_DEBUG
```

```
12/118 Testing Teuchos_BLAS_test ..... Passed
13/118 Testing Teuchos_DefaultMpiComm_UnitTests ..... Passed
14/118 Testing Teuchos_Comm_test ..... Passed
15/118 Testing Teuchos_Containers_test ..... Passed
16/118 Testing Teuchos_UnitTest_UnitTests ..... Passed
17/118 Testing Teuchos_UnitTest_BadUnitTest_final_results ..... Passed
18/118 Testing Teuchos_UnitTest_BadUnitTest_end_result_failed ..... Passed
19/118 Testing Teuchos_UnitTest_BadUnitTest_end_result_totals ..... Passed
20/118 Testing Teuchos_UnitTest_BadUnitTest_Int_BadAssignment_failed_0 ..... Passed
21/118 Testing Teuchos_UnitTest_BadUnitTest_Int_BadAssignment_failed_1 ..... Passed
22/118 Testing Teuchos_MemoryManagement_UnitTests ..... Passed
...
71/118 Testing Epetra_BlockMap_test ..... Passed
72/118 Testing Epetra_BasicPerfTest_test ..... Passed
73/118 Testing Epetra_Comm_test ..... Passed
74/118 Testing Epetra_CrsGraph_test_unit ..... Passed
75/118 Testing Epetra_CrsMatrix_test ..... Passed
76/118 Testing Epetra_RowMatrix_test ..... Passed
77/118 Testing Epetra_CrsRectMatrix_test ..... Passed
78/118 Testing Epetra_Directory_test ..... Passed
79/118 Testing Epetra_FECrsGraph_test ..... Passed
80/118 Testing Epetra_FEVbrMatrix_test ..... Passed
81/118 Testing Epetra_ImportExport_test ..... Passed
...
```

100% tests passed, 0 tests failed out of 60

Detailed results in: [Testing/Temporary/LastTest.log](#)

Running Tests with CTest: MPI Tests

```
$ ctest -R '(^Teuchos_|^Epetra_)' -W 70
```

Start processing tests

Test project /home/rabartl/PROJECTS/Trilinos.base/BUILDS/CMAKE/MPI

```
12/109 Testing Teuchos_BLAS_test_MPI_1 ..... Passed
13/109 Testing Teuchos_DefaultMpiComm_UnitTests_MPI_1 ..... Passed
14/109 Testing Teuchos_Comm_test_MPI_4 ..... Passed
15/109 Testing Teuchos_Containers_test_MPI_1 ..... Passed
16/109 Testing Teuchos_UnitTest_UnitTests_MPI_1 ..... Passed
17/109 Testing Teuchos_UnitTest_BadUnitTest_final_results_MPI_1 ..... Passed
18/109 Testing Teuchos_UnitTest_BadUnitTest_end_result_failed_MPI_1 ..... Passed
19/109 Testing Teuchos_UnitTest_BadUnitTest_end_result_totals_MPI_1 ..... Passed
20/109 Testing Teuchos_UnitTest_BadUnitTest_Int_BadAssignment_failed_MPI_1_0 ..... Passed
21/109 Testing Teuchos_UnitTest_BadUnitTest_Int_BadAssignment_failed_MPI_1_1 ..... Passed
...
72/109 Testing Epetra_BlockMap_test_MPI_4 ..... Passed
73/109 Testing Epetra_BasicPerfTest_test_MPI_1 ..... Passed
74/109 Testing Epetra_Comm_test_MPI_1 ..... Passed
75/109 Testing Epetra_CrsGraph_test_unit_MPI_4 ..... Passed
76/109 Testing Epetra_CrsMatrix_test_MPI_4 ..... Passed
77/109 Testing Epetra_RowMatrix_test_MPI_1 ..... Passed
78/109 Testing Epetra_CrsRectMatrix_test_MPI_1 ..... Passed
79/109 Testing Epetra_Directory_test_MPI_1 ..... Passed
80/109 Testing Epetra_FECrsGraph_test_MPI_1 ..... Passed
81/109 Testing Epetra_FEVbrMatrix_test_MPI_1 ..... Passed
82/109 Testing Epetra_ImportExport_test_MPI_1 ..... Passed
...
```

100% tests passed, 0 tests failed out of 61

MPI options automatically specified!

Running Tests with CTest: Serial Tests Memory Checking

```
$ ctest -R '(^Teuchos_|^Epetra_)' -E Dense -W 70 -T memcheck
```

```
Site: gabriel.sandia.gov
Build name: Linux-c++
Create new tag: 20081023-0422 - Experimental
Start processing tests
Memory check project /home/rabartl/PROJECTS/Trilinos.base/BUILDS/CMAKE/SERIAL_DEBUG
12/118 Memory Check Teuchos_BLAS_test ..... Passed
13/118 Memory Check Teuchos_DefaultMpiComm_UnitTests ..... Passed
14/118 Memory Check Teuchos_Comm_test ..... Passed
15/118 Memory Check Teuchos_Containers_test ..... Passed
16/118 Memory Check Teuchos_UnitTest_UnitTests ..... Passed
17/118 Memory Check Teuchos_UnitTest_BadUnitTest_final_results ..... Passed
18/118 Memory Check Teuchos_UnitTest_BadUnitTest_end_result_failed ..... Passed
19/118 Memory Check Teuchos_UnitTest_BadUnitTest_end_result_totals ..... Passed
20/118 Memory Check Teuchos_UnitTest_BadUnitTest_Int_BadAssignment_failed_0 ..... Passed
21/118 Memory Check Teuchos_UnitTest_BadUnitTest_Int_BadAssignment_failed_1 ..... Passed
...
85/118 Memory Check Epetra_MultiVector_test ..... Passed
86/118 Memory Check Epetra_Object_test ..... Passed
87/118 Memory Check Epetra_RowMatrixTransposer_test ..... Passed
90/118 Memory Check Epetra_Vector_test ..... Passed

100% tests passed, 0 tests failed out of 54
-- Processing memory checking output: ##
Memory checking results:
Uninitialized Memory Conditional - 3
Uninitialized Memory Read - 3
```

Results: [Testing/Temporary/LastDynamicAnalysis_20081023-0422.log](#)

Need some work to get Valgrind to work with MPI mode

Running Tests with Perl 'runtests' Script: Serial Tests

```
$ make runtests-serial
```

```
...
```

```
/usr/bin/perl /home/rabartl/PROJECTS/Trilinos.base/Trilinos/commonTools/test/utilities/runtests --trilinos-dir=/home/rabartl/PROJECTS/Trilinos.base/Trilinos --comm=serial --build-dir=/home/rabartl/PROJECTS/Trilinos.base/BUILDS/CMAKE/SERIAL_DEBUG --category=FRAMEWORK --output-dir=/home/rabartl/PROJECTS/Trilinos.base/BUILDS/CMAKE/SERIAL_DEBUG/runtests-results
```

thyra - sillyCgSolve_mpi.exe...	passed	3 seconds
thyra - test_std_ops.exe...	passed	2 seconds
thyra - sillyPowerMethod_serial.exe...	passed	<1 second
thyra - sillyCgSolve_serial.exe...	passed	3 seconds
thyra - sillyCgSolve_serial.exe...	passed	6 seconds
thyra - test_product_space.exe...	passed	1 second
thyra - test_block_op.exe...	passed	<1 second
thyra - test_handles.exe...	passed	5 seconds
thyra - test_linear_combination.exe...	passed	1 second
thyra - test_scalar_product.exe...	passed	<1 second
...		
rtop - runSpmTests.exe...	passed	<1 second
rtop - testLapackWrappers.exe...	passed	<1 second
rtop - testLapackWrappers.exe...	passed	<1 second
rtop - testLapackWrappers.exe...	passed	<1 second
rtop - testLapackWrappers.exe...	passed	<1 second

```
Tests Passed: 108  
Tests Failed: 0
```

```
-----  
Tests Total: 108
```


Running Tests with Perl 'runtests' Script: MPI Tests

```
$ make runtests-mpi

...
/usr/bin/perl /home/rabartl/PROJECTS/Trilinos.base/Trilinos/commonTools/test/utilities/runtests --
trilinos-dir=/home/rabartl/PROJECTS/Trilinos.base/Trilinos --comm=mpi --mpi-
go="/usr/local/mpi/bin/mpiexec -n \ " --max-proc=4 --build-
dir=/home/rabartl/PROJECTS/Trilinos.base/BUILDS/CMAKE/MPI --category=FRAMEWORK --output-
dir=/home/rabartl/PROJECTS/Trilinos.base/BUILDS/CMAKE/MPI/runtests-results
thyra - sillyCgSolve_mpi.exe... passed 5 seconds
thyra - test_std_ops.exe... passed 3 seconds
thyra - test_product_space.exe... passed 3 seconds
thyra - test_block_op.exe... passed 2 seconds
thyra - test_handles.exe... passed 2 seconds
thyra - test_linear_combination.exe... passed 1 second
thyra - test_composite_linear_ops.exe... passed 2 seconds
thyra - test_linear_op_with_solve.exe... passed 1 second
thyra - test_linear_op_with_solve.exe... passed <1 second
...
rtop - supportUnitTests.exe... passed 1 second
rtop - opsUnitTests.exe... passed <1 second
rtop - runSpmTests.exe... passed 1 second
rtop - testLapackWrappers.exe... passed <1 second
rtop - testLapackWrappers.exe... passed <1 second
rtop - testLapackWrappers.exe... passed 1 second
rtop - testLapackWrappers.exe... passed <1 second

Tests Passed:  92
Tests Failed:  0
-----
Tests Total: 92
```

MPI options automatically specified!

Outline of CMake Build System Files

Trilinos/

CMakeLists.txt # Top-level build file
cmake/ # Helper macros, etc.
TrilinosGlobalHelpers.cmake
TrilinosPackageHelpers.cmake
TrilinosPackageLibraryHelpers.cmake
Trilinos_Add_Executable.cmake

...

packages/

...

epetraext/

CMakeLists.txt # Top-level package build file
cmake/
Dependencies.cmake # Defines intra-package dependency lists
Teuchos_Config.h.in # Copied from ../src/ and hand modified

src/

CMakeLists.txt # Defines library sources and library(s)

test/

CMakeLists.txt
MatrixMatrix/
CMakeLists.txt # Define actual test executables and test runs

...

Adding Packages in Trilinos/CMakeLists.txt

What it needs to be

```
SET(Trilinos_PACKAGES
  Teuchos
  RTOp
  Epetra
  Triutils
  EpetraExt
  Thyra
  #Anasazi
  RBGen
)
```

```
SET(Trilinos_PACKAGES_AND_DIRS
  Teuchos Teuchos
  RTOp rtop
  Epetra epetra
  Triutils triutils
  EpetraExt epetraext
  Thyra thyra
  RBGen rbggen
  ForTrilinos  ForTrilinos
  PyTrilinos PyTrilinos
)
```

- Adding a new Trilinos Package is a 1-line addition at the Framework Level!
- NOTE: The packages must be listed in a order of strictly increasing dependences!
- NOTE: If you get the ordering wrong, the automated dependency handling CMake scripts will automatically detect this and issue a very good error messages before the build is performed!

Defining a Package's CMake Build Files

Trilinos/packages/ epetraext/CMakeLists.txt

```
INCLUDE(TrilinosPackageHelpers)
INCLUDE(Trilinos_Add_Option)

#
# A) Define the package
#

TRILINOS_PACKAGE(EpetraExt)

#
# B) Set up package-specific options
#

TRILINOS_ADD_OPTION(${PACKAGE_NAME}_BUILD_TRANSFORM
  HAVE_TRANSFORM
  "Enable transform functionality."
  ON )

...

#
# C) Add the libraries, tests, and examples
#

ADD_SUBDIRECTORY(src)

TRILINOS_PACKAGE_ADD_TEST_DIRECTORIES(test)

#
# D) Do standard postprocessing
#

TRILINOS_PACKAGE_POSTPROCESS()
```

- Utility macros provide framework hooks into package functionality
 - Defines common behavior across all packages
 - Avoids duplication
 - Facilitates maintenance

epetraext/cmake/Dependencies.cmake

```
SET(LIB_REQUIRED_DEP_PACKAGES Epetra Teuchos)
SET(LIB_OPTIONAL_DEP_PACKAGES Triutils)
SET(TEST_REQUIRED_DEP_PACKAGES "")
SET(TEST_OPTIONAL_DEP_PACKAGES "")
```

- Intra-package dependencies defined once only!
 - Used in all intra-package dependency handling
 - All header-file paths and link libraries and directories handled automatically
 - These dependencies can not be wrong! (i.e. the libs and execs would not build and link)

Automatic Intra-Package Dependency Handling

```
$ ./do-configure -D DUMP_PACKAGE_DEPENDENCIES:BOOL=ON -D Trilinos_PACKAGES_OVERRIDE:BOOL=OFF

Configuring Trilinos build directory

Printing package dependencies ...

-- Teuchos_FORWARD_LIB_REQUIRED_DEP_PACKAGES='RTop;EpetraExt;Isorropia;Thyra;Galeri;Amesos;Ifpack;Belos;RGen'
-- Teuchos_FORWARD_LIB_OPTIONAL_DEP_PACKAGES='AztecOO;ML'

-- Epetra_FORWARD_LIB_REQUIRED_DEP_PACKAGES='Triutils;EpetraExt;Isorropia;AztecOO;Galeri;Amesos;Ifpack;Belos'
-- Epetra_FORWARD_LIB_OPTIONAL_DEP_PACKAGES='Thyra;ML;RGen'

-- Zoltan_FORWARD_LIB_REQUIRED_DEP_PACKAGES='Isorropia'

...

-- EpetraExt_LIB_REQUIRED_DEP_PACKAGES='Epetra;Teuchos'
-- EpetraExt_LIB_OPTIONAL_DEP_PACKAGES='Triutils'
-- EpetraExt_FORWARD_LIB_OPTIONAL_DEP_PACKAGES='Isorropia;Thyra;Galeri;Amesos;ML'
-- EpetraExt_FORWARD_TEST_OPTIONAL_DEP_PACKAGES='Belos'

-- Isorropia_LIB_REQUIRED_DEP_PACKAGES='Teuchos;Epetra;Zoltan'
-- Isorropia_LIB_OPTIONAL_DEP_PACKAGES='EpetraExt'
-- Isorropia_FORWARD_LIB_OPTIONAL_DEP_PACKAGES='ML'

-- Thyra_LIB_REQUIRED_DEP_PACKAGES='RTop;Teuchos'
-- Thyra_LIB_OPTIONAL_DEP_PACKAGES='EpetraExt;Epetra'
-- Thyra_FORWARD_LIB_REQUIRED_DEP_PACKAGES='Stratimikos'

...

-- Stratimikos_LIB_REQUIRED_DEP_PACKAGES='Thyra'
-- Stratimikos_LIB_OPTIONAL_DEP_PACKAGES='Amesos;AztecOO;Belos;Ifpack;ML'
-- Stratimikos_TEST_OPTIONAL_DEP_PACKAGES='Triutils'
```


Adding a Library in PACKAGE/src/CMakeLists.txt

```
INCLUDE(TrilinosPackageLibraryHelpers)

# A) Package-specific configuration options

TRILINOS_PACKAGE_CONFIGURE_FILE(${PROJECT_NAME}_config.h)

# B) Define the header and source files (and directories)

INCLUDE_DIRECTORIES(${CMAKE_CURRENT_SOURCE_DIR})

SET(HEADERS
  EpetraExt_ConfigDefs.h
  ...
)

SET(SOURCES
  EpetraExt_ProductOperator.cpp
  ...
)

...

# C) Define the targets for package's library(s)

TRILINOS_PACKAGE_ADD_LIBRARY(
  epetraext
  HEADERS ${HEADERS}
  SOURCES ${SOURCES}
)

# D) Export the dependency variables of this package for ...

TRILINOS_PACKAGE_EXPORT_DEPENDENCY_VARIABLES()
```

- Dependent package header directories, libraries, and library link directories handled automatically!
- Macros provide uniform behavior across all libraries across all packages!

Adding a Test in PACKAGE/test/CMakeLists.txt

epetraext/test/CMakeLists.txt

```
# Compile against epetra_test_err.h in all tests?
INCLUDE_DIRECTORIES( ${CMAKE_CURRENT_SOURCE_DIR} )

...

ADD_SUBDIRECTORY(MatrixMatrix)
```

- Just include the subdirectories

epetraext/test/MatrixMatrix/CMakeLists.txt

```
INCLUDE(Trilinos_Add_Executable_And_Test)
INCLUDE(Copy_Files_To_Binary_Dir)

TRILINOS_ADD_EXECUTABLE_AND_TEST(
  MatrixMatrix_test
  SOURCES cxx_main.cpp
  COMM serial mpi
)

COPY_FILES_TO_BINARY_DIR(EpetraExtMatrixMatrixCopyFiles
  DEST_FILES
  infileAB infileATBT infileAB2 infiles infileABT infileAB3 infileATB infileATB2
  C.mtx C4x4.mtx C4x12x12x4.mtx C4x6.mtx C6x4.mtx C6x6.mtx mat6x4.mtx mat6x6.mtx
  mat12x4.mtx mat4x12.mtx mat4x4.mtx mat4x6.mtx Y.mtx YTC.mtx Y_transp.mtx
  roman roman2 romancase romancase2 cdt cdt_case cdt_d.mtx cdt_m.mtx cdt_tce.mtx
  SOURCE_DIR ${${PACKAGE_NAME}_SOURCE_DIR}/test/MatrixMatrix
  SOURCE_PREFIX "src_"
)
```

- All header paths, link libraries etc are handled automatically!
- Define executable and test in one shot!
- 100% correct dependency tracking!

Defining More Complex Tests

thyra/test/operator_solve/CMakeLists.txt


```
INCLUDE(Trilinos_Add_Executable_And_Test)

TRILINOS_ADD_EXECUTABLE(
  test_linear_op_with_solve
  SOURCES test_linear_op_with_solve.cpp
  COMM serial mpi
)
TRILINOS_ADD_TEST(
  test_linear_op_with_solve
  NAME test_linear_op_with_solve_n1_n2
  ARGS "--n=1" "--n=2"
  NUM_MPI_PROCS 1
  COMM serial mpi
)
TRILINOS_ADD_TEST(
  test_linear_op_with_solve
  NAME test_linear_op_with_solve_n4
  ARGS "--n=4"
  NUM_MPI_PROCS 1
  COMM serial mpi
  XHOST s858352 s903186
)
```

- Define test cases separately from executable if needed!

Package Dependency Structure for Thyra

Required Dependence →

Optional Dependence - - ->

Example: Enabling a Package and All Optional Packages

```
$ ./do-configure -DTrilinos_ENABLE_ALL_PACKAGES:BOOL=OFF \  
  -DTrilinos_ENABLE_Thyra:BOOL=ON \  
  -DTrilinos_ENABLE_ALL_OPTIONAL_PACKAGES:BOOL=ON
```

```
Configuring Trilinos build directory
```

```
...
```

```
Enabling all optional packages for current set of enabled packages ...
```

```
-- Setting Trilinos_ENABLE_EpetraExt=ON because Trilinos_ENABLE_Thyra=ON  
-- Setting Trilinos_ENABLE_Epetra=ON because Trilinos_ENABLE_Thyra=ON  
-- Setting Trilinos_ENABLE_Triutils=ON because Trilinos_ENABLE_EpetraExt=ON
```

```
Enabling all remaining required packages for the current set of enabled packages ...
```

```
-- Setting Trilinos_ENABLE_RTOP=ON because Trilinos_ENABLE_Thyra=ON  
-- Setting Trilinos_ENABLE_Teuchos=ON because Trilinos_ENABLE_Thyra=ON
```

```
Enabling all optional intra-package enables that can be if both sets of packages are enabled ...
```


```
-- Setting EpetraExt_ENABLE_Triutils=ON since Trilinos_ENABLE_EpetraExt=ON AND Trilinos_ENABLE_Triutils=ON  
-- Setting Thyra_ENABLE_EpetraExt=ON since Trilinos_ENABLE_Thyra=ON AND Trilinos_ENABLE_EpetraExt=ON  
-- Setting Thyra_ENABLE_Epetra=ON since Trilinos_ENABLE_Thyra=ON AND Trilinos_ENABLE_Epetra=ON
```

```
Final set of enabled packages: Teuchos RTop Epetra Triutils EpetraExt Thyra 6
```


Dependency Handling for Pre-Checkin Testing


```
$ ./do-configure \  
-D Trilinos_ENABLE_ALL_PACKAGES:BOOL=OFF \  
-D Trilinos_ENABLE_Epetra:BOOL=ON \  
-D Trilinos_ENABLE_ALL_FORWARD_DEP_PACKAGES:BOOL=ON \  
-D Trilinos_ENABLE_TESTS:BOOL=ON \  
-D Trilinos_ENABLE_EXAMPLES:BOOL=ON
```


Dependency Handling for Pre-Checkin Testing

```
$ ./do-configure \  
-D Trilinos_ENABLE_ALL_PACKAGES:BOOL=OFF \  
-D Trilinos_ENABLE_RTOP:BOOL=ON \  
-D Trilinos_ENABLE_ALL_FORWARD_DEP_PACKAGES:BOOL=ON \  
-D Trilinos_ENABLE_TESTS:BOOL=ON \  
-D Trilinos_ENABLE_EXAMPLES:BOOL=ON
```


Testing and Results Display with CTest & CDash

<http://trilinos.sandia.gov/cdash>

[http://datamining.sandia.gov/CDash \(2008/10/03\)](http://datamining.sandia.gov/CDash)

Final Recommendations

- **CMake Build System:**
 - Provide full support for CMake libs, tests/examples in all packages ASAP
 - Maintain support for Autotools for only building/installing libraries
 - Test Autotools built/installed headers & libraries with CMake tests/examples
- **CTest/CDash Testing System:**
 - Maintain current perl-based test system
 - Update perl runharness script(s) to drive CMake build of Trilinos
 - Maintain current test results web pages and email updates
 - Provide CTest versions of all tests and examples
 - Memory testing
 - Code coverage
 - Test timeouts
 - Work on improving CTest/CDash system:
 - Package-specific dashboard displays
 - Package-specific email test results notifications
 - Package build, disable, build,....., testing system

The End

The End